

Categories of SNPs

- Individual Identification (IISNP)
- Ancestry Informative (AISNP)
- Lineage Informative (LISNP)
- Phenotype Informative (PISNP)

SNP Information

- Individual Identification
 - Low Fixation Index (F_{ST}) among worldwide populations
 - Alleles are evenly distributed
 - Balancing has occurred in all populations
 - High heterozygosity
 - e.g. AA = 0.25, AG = 0.5, GG = 0.25

SNP Information

- Individual Identification
 - Pakstis 2010, Kidd 2012*
 - Panel of 45 unlinked SNPs
 - F_{ST} below ≈ 0.07
 - Avg het > 0.4
 - RMP 10^{-15} to 10^{-18} in 44 populations

SNP Information

- HID-Ion Ampliseq Identity Panel (version 2.3)
 - 90 autosomal SNPs
 - 30 Y-chromosome SNPs
 - RMP 10^{-18} to 10^{-20}

SNP Information

- Ancestry Information
 - High Fixation Index (F_{ST})
 - Population specific fixation has occurred
 - Low heterozygosity
- Example
 - Malaria resistance SNPs in Sub-Saharan Africa

SNP Information

- HID Ancestry Panel
 - Beta version 3.0
 - Publicly available soon
 - 170 loci
 - Derived from
 - Kosoy *et al.* (2008)
 - 128 SNP markers
 - Kidd *et al.* (2014)
 - 55 SNP markers

SNP Information

- RMP/LR calculations
 - FROG KB
 - From Dr. Kidd's Lab at Yale

<http://frog.med.yale.edu/FrogKB/>

Life Tech - Ion Torrent - PGM

- Ion Torrent Personal Genome Machine (PGM)
 - Launched in 2010
- Ion Torrent sequencing:
 - Emulsion PCR for single copy reactors
 - Non-labeled nucleotide triphosphates
 - Flowed over a bead on a semiconductor surface
- Hydrogen Ion detection
 - pH change is detected
 - No optics**

Ion Torrent PGM Workflow

<http://www.youtube.com/watch?v=MxkYa9XCVBQ>

The PGM Instrument at NIST

Workflow Overview

Front-End: Multiplex PCR

- HID-Ion Ampliseq Identity Panel (IISNP)
 - 120 markers in a single PCR reaction
 - Amplified regions 33 bp to 192 bp long
- HID-Ion Ampliseq Ancestry Panel (AISNP)
 - 170 markers in a single PCR reaction
 - Amplified regions 34 bp to 136 bp long
- Small amplicons well suited to degraded or damaged DNA

Digest Primer Regions & Ligate Adaptors

- Enzymatic digestion removes ≈ 25 bp from ends of amplicons
- Universal sequencing adaptors are ligated to DNA
 - Adaptors termed P1 and A
- Barcoded sequencing adaptors can be used in this step
 - Sequence multiple samples in one PGM run

Prepare Ion Sphere Particles (ISPs)

- Libraries quantified by qPCR
 - Quantity of DNA going into emPCR is very important!
 - Goal: 10 % to 30 % template positive ISPs
 - Too much DNA → polyclonal ISPs (mixed read)

Prepare Ion Sphere Particles (ISPs)

- Libraries quantified by qPCR
 - Quantity of DNA going into emPCR is very important!
 - Goal: 10 % to 30 % template positive ISPs
 - Too much DNA → polyclonal ISPs (mixed read)
- Emulsion PCR
 - Nanoliter droplets of PCR reagents in oil
 - Attaches sequencing template to the ISP

HID SNP Panel Degraded DNA Study

- Total genomic DNA was sheared
 - Covaris S2 Focused Ultrasonicator

The diagram illustrates the process of shearing genomic DNA (gDNA). On the left, a long, continuous blue double-stranded DNA molecule is shown. In the center, red curved arrows labeled 'Ultrasound' indicate the application of sound energy. On the right, the DNA is fragmented into smaller, irregular blue pieces labeled 'Sheared DNA'.

HID SNP Panel Degraded DNA Study

- Sheared DNA was fractionated by size range
 - Blue Pippin system (3% Gel)
 - Automated size selection
 - 1) 50 bp to 200 bp
 - 2) 50 bp to 150 bp
 - 3) 50 bp to 100 bp
 - 4) 50 bp to 75 bp
 - 5) 35 bp to 50 bp

The image shows the Blue Pippin system, which consists of five individual agarose columns in a single unit. A red circle highlights one of the columns, with a callout box stating: 'Size fractionated fragments collected into recovery wells'. The columns are numbered 1 through 5 at the top.

HID SNP Panel Degraded DNA Study

- Sheared DNA was fractionated by size range
 - Agilent Bioanalyzer Trace
 - Size selected sheared DNA
 - 50 bp to 200 bp
 - 50 bp to 150 bp
 - 50 bp to 100 bp
 - 50 bp to 75 bp
 - 35 bp to 50 bp
- Input to HID Panel PCR
 - 1 ng DNA
 - Built libraries and sequenced

The Agilent Bioanalyzer trace shows fluorescence intensity versus size in base pairs (bp). The x-axis ranges from 35 to 300 bp. A 'Blue Pippin Marker (65 bp)' is indicated by a blue arrow pointing to a peak at approximately 65 bp. A 'Bioanalyzer Standard' is indicated by a blue arrow pointing to a peak at approximately 35 bp. Several other peaks are visible, corresponding to the different size selection fractions.

HID SNP Panel Degraded DNA Study

HID SNP Panel

The diagram shows a horizontal axis representing DNA size in base pairs (bp), with markers at 300 bp and 400 bp. A large blue vertical bar represents '90 autosomal IISNPs' and spans from approximately 100 bp to 300 bp. To the left of this bar, a yellow box labeled 'D1' and a red box labeled 'A' are shown. To the right of the bar, a green box labeled 'S11' is shown.

HID SNP Panel Degraded DNA Study

HID SNP Panel

The diagram is similar to the previous one, showing the '90 autosomal IISNPs' bar and 'D1', 'A', and 'S11' markers. A note is added: 'Comparing RMP for SNPs & STRs Y-SNPs will not contribute significantly to RMP'.

HID SNP Panel Degraded DNA Study

HID SNP Panel compared with MiniFiler

- 1 ng (PGM) or 0.5 ng (MF) non-degraded DNA
- 1 ng degraded DNA, 50-200
- 1 ng degraded DNA, 50-150
- 1 ng degraded DNA, 50-100
- 1 ng degraded DNA, 50-75
- 1 ng degraded DNA, 35-50

The Agilent Bioanalyzer trace compares different DNA samples. It shows a 'Blue Pippin Marker (65 bp)' peak at approximately 65 bp and a 'Bioanalyzer Standard' peak at approximately 35 bp. The trace shows multiple peaks corresponding to the different size selection fractions and the degraded DNA samples.

HID SNP Panel Degraded DNA Study

HID SNP Panel compared with MiniFiler

- 1 ng (PGM) or 0.5 ng (MF) *non-degraded* DNA
- 1 ng degraded DNA, 50-200
- 1 ng degraded DNA, 50-150
- 1 ng degraded DNA, 50-100
- 1 ng degraded DNA, 50-75
- 1 ng degraded DNA, 35-50

MiniFiler Thresholds

- 50 RFU analytical
- all loci heterozygous
- < 50% heterozygote balance

HID SNP Panel Degraded DNA Study

HID SNP Panel Degraded DNA Study

HID SNP Panel Degraded DNA Study

HID SNP Panel compared with MiniFiler

- 1 ng (PGM) or 0.5 ng (MF) *non-degraded* DNA
- 1 ng degraded DNA, 50-200
- 1 ng degraded DNA, 50-150
- 1 ng degraded DNA, 50-100
- 1 ng degraded DNA, 50-75
- 1 ng degraded DNA, 35-50

MiniFiler Thresholds	PGM Thresholds
• 50 RFU analytical	• 50X coverage "analytical"
• all loci heterozygous	• 100X coverage "stochastic"
• 50% heterozygote balance	• 60% heterozygote balance

COMPARISON OF RMPs

HID SNP Panel Degraded DNA Study

PGM IISNP – 1 ng *non-degraded* input DNA

48/52: 1 in 5.56×10^{21}
37/45: 1 in 2.08×10^{15}
RMP European

MiniFiler – 0.5 ng *non-degraded* input DNA

8/8: 1 in 2.62×10^{11}
RMP European

HID SNP Panel Degraded DNA Study

PGM IISNP – 1 ng *degraded* input DNA, 50-200 bp size selected

27/52: 1 in 1.11×10^{12}
20/45: 1 in 3.57×10^8
RMP European

MiniFiler – 1 ng *degraded* input DNA, 50-200 bp size selected

5/8: 1 in 1.07×10^6
RMP European

HID SNP Panel Mixture Study

- Evaluate allelic ratios in a mixture sample
 - 3:1 mixture of two individuals
 - Calculate expected ratio for bi-allelic SNPs
 - Examine deviation from expectation

Individual 1 (3x)	Individual 2 (1x)	% A	% B	Expected Variant Frequency (3:1 Mixture)
AA	AA	100	0	100 %
AA	AB	87.5	12.5	87.5 %
AA	BB	75	25	75 %
AB	AA	62.5	37.5	62.5 %
AB	AB	50	50	50 %
AB	BB	37.5	62.5	62.5 %
BB	AA	25	75	75 %
BB	AB	12.5	87.5	87.5 %
BB	BB	0	100	100 %

HID SNP Panel Mixture Study - Results

- Three replicates of SRM 2391c Component D
- Only autosomal loci considered

- Deviation from expected variant frequency
 - Less than 5 % = green
 - 5 % to 10 % = yellow
 - Above 10 % = Purple

HID SNP Panel Mixture Study - Results

- Three replicates of SRM 2391c Component D
- Only autosomal loci considered

- Deviation from expected variant frequency
 - Less than 5 % = green
 - 5 % to 10 % = yellow
 - Above 10 % = Purple

HID SNP Panel Mixture Detection

HID SNP Panel Mixture Detection

HID SNP Panel Mixture Detection

HID SNP Panel Mixture Detection

Experimental Data

- HID Identity Panel
 - Sensitivity study
 - Degraded DNA study
 - Mixture study
- HID Ancestry Panel
 - Ancestry prediction

AIM Panel

Ancestry Prediction – SRM 2391c

- Likelihood Ratio calculations
 - Four categories extant in both Kidd and Seldin studies
 - Europeans, African Americans, Maya, and Han Chinese
 - Allows comparison of SNP sets' performance
 - Representative of major U.S. populations

SRM 2391c Component	Gender	Ethnicity (self declared)
A	Female	Not listed
B	Male	Mexican-American
C	Male	Melanesian
D	Female:Male	Mixed sample
E	Female	Not listed
F	Male	Caucasian

HID SNP Genotyper Plugin (v4.1 Beta)

New Feature – Ancestry Map

- Heatmap of highest probability of origin

Ancestry Prediction
SRM 2391c Component A

SRM 2391c Component	Gender	Ethnicity	Kidd 55 Prediction	Seldin 128 Prediction
A	Female	Not listed	European 1.02×10^{33}	European 6.32×10^{66}

Kidd 55 SNPs

Seldin 128 SNPs

Ancestry Prediction
SRM 2391c Component B

SRM 2391c Component	Gender	Ethnicity	Kidd 55 Prediction	Seldin 128 Prediction
B	Male	Mexican-American	European 5.39×10^{12}	Han Chinese 1.48×10^{19}

Kidd 55 SNPs

Seldin 128 SNPs

Ancestry Prediction
SRM 2391c Component C

SRM 2391c Component	Gender	Ethnicity	Kidd 55 Prediction	Seldin 128 Prediction
C	Male	Melanesian	Han Chinese 1.54×10^{14}	Han Chinese 6.67×10^{28}

Kidd 55 SNPs

Seldin 128 SNPs

Ancestry Prediction
SRM 2391c Component E

SRM 2391c Component	Gender	Ethnicity	Kidd 55 Prediction	Seldin 128 Prediction
E	Female	Not listed	European 5.41×10^{21}	European 3.92×10^{50}

Kidd 55 SNPs

Seldin 128 SNPs

Ancestry Prediction SRM 2391c Component F

SRM 2391c Component	Gender	Ethnicity	Kidd 55 Prediction	Seldin 128 Prediction
F	Male	Caucasian	European 2.35 x 10 ³¹	European 1.16 x 10 ²⁵

Kidd 55 SNPs

Seldin 128 SNPs

HID SNP Genotyper Plugin V4.1 Some Settings Are Locked Down

Acknowledgements

Dr. Peter Vallone
Group Leader

THANK YOU

Funding from the FBI
Biometrics Center of
Excellence 'Forensic DNA
Typing as a Biometric Tool'

Dr. Katherine Gettings
Research Biologist

Thank you for your attention!

Contact Info:
Kevin.Kiesler@nist.gov
301-975-4306

